[image: image1.jpg]

 © Stratified Automotive Controls

http://www.stratifiedauto.com

Stratified Ford EcoBoost Custom Tuning FORM
Using the COBB AP
[image: image4.png]

LEGAL STATEMENT – PLEASE READ CAREFULLY

Below is the limited liability statement that governs the relationship between you, the customer, and Stratified Automotive Controls LTD. during the custom calibration process. Please read carefully. Once read and understood, please e-mail the following statement to your Stratified Automotive Controls LTD.
"I understand the risks of tuning and understand that Stratified is not liable for damages, costs, injuries that may be incurred in my working relationship with them."
ALL parts and services are sold for OFF ROAD, RACE-ONLY ground vehicle use only.

Aftermarket calibrations and systems interacting with engine function are not for use on pollution controlled vehicles. Alteration of emission related components constitutes tampering under most local emission regulation guidelines and can lead to fines and penalties.

Stratified Automotive Controls LTD. is not responsible for any fines, injuries, costs, or damages incurred as a result of the tuning process or our relationship with you, the customer. It is the complete responsibility of the customer to ensure their vehicle is operating in a safe and lawful manner, respecting all local laws and regulations.
Stratified Automotive Controls LTD does not offer or imply any warranty or guarantee for the results or outcome of the calibrations sent to the customer during the tuning process.
Stratified Custom Tuning Procedure for the Ford EcoBoost Using the COBB AP

Thank you for purchasing the Stratified Custom Tune for your vehicle! The tuning process itself is pretty straight forward and you will get a chance to interact with an experience individual that has worked with these vehicles extensively.

Your tuner will ask for certain datalogs and in turn will be sending you map revisions, and provide coaching along the way to help you achieve your tuning goals. This process will continue until you and your tuner are happy or the tuning time purchased expires. Since there is an expiration period for the tune it is important to have your hardware in order and be prepared to datalog quickly after receiving a new iteration of the tune. Depending on goals and vehicle setup, it usually takes a few iterations to get everything dialled in. During this time, contact your tuner with any questions you may have.

After you have purchased the tune, your tuner will contact you and you will have to complete the form below and send it in along with your current map (if you are running a tune already) and datalogs requested before the tuning process begins. The items in the form are described below.
	Your Full Name:
	

	Your Contact E-mail for Tuning:
	

	Vehicle Year:
	

	Vehicle Make and Model:
	

	Vehicle Modifications Installed:
	     

	Fuel you are currently using:
	     

	Tire size currently installed on the vehicle:
	     

	AccessPort Serial Number
	     

	Tuning Goals:
	

	How did you hear about Stratified?
	

	Why did you choose Stratified for tuning?
	

	 FORMCHECKBOX

	I have read and agree to the terms of the Stratified LEGAL STATEMENT and I understand the risks of tuning and understand that Stratified is not liable for damages, costs, injuries that may be incurred in my working relationship with them.

	Please attach/include the following datalogs and map file along with this completed document when replying to your tuner

	 FORMCHECKBOX

	The exact map file you are currently running

	 FORMCHECKBOX

	A WOT datalog (read below for parameters to log)

1. Your Vehicle Information:
Your tuner must know what modifications you have installed or of any other special issues with your vehicle. As power increases, OEM (and some aftermarket) hardware will become incapable of keeping up. This is where it is important to have clear goals for your tuning such that your tuner can help guide you on how to achieve these goals and if additional parts need upgrading on top of the custom tune to reach these goals. There are aftermarket solutions for most parts that may require upgrading.

Make sure all your hardware is in tip- top shape. Tuning around a hardware issue (like an exhaust leak, or a boost / vacuum leak) will only complicate things and result in poor performance and a much more difficult and costly tuning process.
Also (as I am sure you know this) be aware that the increased loads and stresses due to more power on your motor can negatively impact reliability. We use our extensive experience and common sense to deliver a safe and powerful tune to your liking; but you are the one in the driver's seat and you have the control over the situation and your vehicle.
Please fill in the following data above:
Year:

Model of Vehicle (Focus ST, Fiesta ST, etc.):

Engine and Relevant Modifications (Intake, Intercooler, Exhaust, etc.):
The fuel you are using:

If using E85 blends, it has been shown that a 1/3 mix is effective and mild on your fuel system and pump. When mixing E85, make sure you always mix in the same proportions during every fill-up. For example, if you are adding 3 gallons of E85, add 9 gallons of gasoline. If you are adding 1 gallon of E85, add 3 gallons of gasoline etc.

Tire size currently installed: This is used to estimate power output using tools such as Virtual Dyno and the size is found on the sidewall of the tire and is written as XXX/YY/RZZ. The stock size for the 2013 Focus ST is 235/40/R18.

AccessPort Serial Number:
On V2 AccessPorts the serial number of your AP is written on the back of the handheld unit and a sample is shown below:

[image: image2.png]AccessPORT |

LDBB T LJ 7\{‘1!’3 com

On the V3 AccessPorts the serial is written under the faceplate. The faceplate needs to be removed to see the serial as shown below:

[image: image3.png]

2. Your Tuning Goals

Let your tuner know what your overall tuning goals are. Let them know if there are particular conditions under which the car will be operating (extreme heat or cold, or being tracked often). This will help the tuner build a tune that caters to your driving environment and needs.

3. Your Current Tune

If you already have a tune installed on the vehicle and are using this tune to create the initial datalogs, send this (the .ptm file) to your tuner for cross-referencing. If you do not, this is not a problem at all, let your tuner know and they will send you the first tune.
4. A WOT Datalog

If the car is running well and safely, your tuner will need to see how the car responds under WOT conditions. **If you have installed extensive modifications such as a larger turbocharger, let your tuner know so that they can send you a safe map to use before taking WOT logs.**
1. To do this initial run, the following parameters need to be logged. Set you COBB AccessPort to log the correct parameters. If you are unsure how to do this, we have put together a video on our YouTube channel showing this.
http://www.youtube.com/user/StratifiedAuto
Accel Pedal Position
Actual AFR

Boost Pressure
Charge Air Temp.
Coolant Temp.
ETC Angle Actual
Engine RPM
FRP Actual
Ign Corr. Cyl1

Ign Corr. Cyl2

Ign Corr. Cyl3

Ign Corr. Cyl4

Ign Timing Cyl3
LTFT

Load Actual
Oct Adj Ratio Lrn

STFT

WGDC Actual
2. Make sure the car is warmed up and find a nice long flat safe piece of road to do two 3rd or 4th gear WOT datalogs (4th is generally better since the loads are higher but only do this if the conditions allow). Remember to most importantly be safe!
3. When logging press the centre logging button on the AP 5 seconds before you press the throttle. It takes a few seconds for the AccessPort to actually start recording data.

4. Perform these full gear pulls from 2000 RPM to redline RPM. When taking WOT logs don't roll into the throttle slowly. Punch the throttle to the floor as quickly as possible and hold it down for the entire pull.
5. Make sure the car has the gas you usually run in it and plan on running. Keep using this same gas during the entire tuning process and thereafter or let your tuner know otherwise. Gas quality has a high impact on the performance of the car EcoBoost engine.
6. If you run methanol injection for cooling alone, turn it off for these initial runs.
7. Finally try to do these and future logs on the same stretch of road that is flat. This way the performance of the car can easily be analyzed as you and your tuner adjust the tune.
5. The legal disclaimer

Please read the first page of this document and check the box in the form if you agree to the disclaimer. This is required in order for your tuner to start sending you new maps/calibrations.
This should get you started. Your tuner will analyze the data you sent and get back with the first map or questions/issues if anything stands out.

Thank you,
The Stratified Team

0204-0016.1
-7-

